Chapter 1 **Quality Assurance of Air Monitoring** # Chapter 1 Quality Assurance of Air Monitoring Table of Contents Page | 1.0 | Introduction | 1 | |-----|--|----| | 2.0 | Federal Requirements | | | 3.0 | Indiana Requirements | 1 | | 3.0 | 3.1 Data Assessment Requirements | | | | 3.2 Continuous Analyzer Calibration Requirements | | | | 3.3 Continuous Analyzer Audit Requirements | | | | 3.3.1 Definitions of Zero/Span/One-Point Quality Control Check | | | | 3.4 Continuous Sampler Checks | | | | 3.5 Intermittent Sampler Calibration Requirements | | | | 3.5.1 Pb, TSP, PM ₁₀ | | | | 3.5.2 TEOM, BAM, SHARP, and PM _{2.5} | | | | 3.6 Intermittent Sampler Audit Requirements | | | | 3.7 Intermittent Sampler Checks | | | | 1 | | | 4.0 | Network Design and Probe Siting Criteria | 10 | | | 4.1 Introduction - Objectives and Spatial Scale | 10 | | | 4.1.1 Matching Monitoring Objectives and Spatial Scales | 10 | | | 4.1.2 Specific Pollutant Scales | 11 | | | 4.2 Sampling Probes and Manifolds | 11 | | | 4.2.1 Design of Probes and Manifolds for Automated Methods | 12 | | | 4.2.1.1 Conventional Manifold Design | | | | 4.2.1.2 Alternate Manifold Design | 13 | | | 4.2.1.3 Residence Time Determination | | | | 4.2.2 Ozone (O ₃) | | | | 4.2.2.1 Representative Scales | | | | 4.2.2.2 Probe Siting Criteria | | | | 4.2.2.2.1 Horizontal and Vertical Probe Placement | | | | 4.2.2.2.2 Spacing from Obstructions | | | | 4.2.2.2.3 Spacing from Roads | | | | 4.2.2.2.4 Spacing from Trees | | | | 4.2.3 Sulfur Dioxide (SO ₂) | | | | 4.2.3.1 Representative Scales | | | | 4.2.3.2 Probe Siting Criteria | | | | 4.2.3.2.1 Horizontal and Vertical Probe Placement | | | | 4.2.3.2.2 Spacing for Obstructions | | | | 4.2.3.2.3 Spacing for Trees | | | | 4.2.4 Carbon Monoxide (CO) | 16 | | | 4.2.4.1 Representative Scales | 16 | |------------|---|----------| | | 4.2.4.2 Probe Siting Criteria | 17 | | | 4.2.4.2.1 Horizontal and Vertical Probe Placement | 17 | | | 4.2.4.2.2 Spacing for Obstructions | 17 | | | 4.2.4.2.3 Spacing for Roads | | | | 4.2.4.2.4 Spacing for Trees | | | | 4.2.5 Oxides of Nitrogen (NO, NO ₂ , NO _x) and Total Reactive Oxides of Nitrogen | | | | (NO _y) | | | | 4.2.5.1 Representative Scales | | | | 4.2.5.2 Probe Siting Criteria | | | | 4.2.5.2.1 Horizontal and Vertical Probe Placement | | | | 4.2.5.2.2 Spacing for Obstructions | | | | 4.2.5.2.3 Spacing for Roads | | | | 4.2.5.2.4 Spacing for Trees | | | | 4.2.6 Total Suspended Particulate (TSP), PM _{2.5} and PM ₁₀ | | | | 4.2.6.1 Representative Scales | | | | 4.2.6.2 Probe Siting Criteria | | | | 4.2.7 Lead (Pb) | | | | 4.2.7.1 Representative Scales | | | | 4.2.7.1 Representative Scales 4.2.7.2 Probe Siting Criteria | | | | 4.2.7.2.1 Vertical Probe Placement | | | | 4.2.7.2.1 Vertical Flobe Flacement | | | | 4.2.7.2.3 Spacing from Roads: (Micro and Middle Scale) | | | | 4.2.7.2.4 Spacing from Trees | 21
21 | | | 4.2.8 Air Toxics (VOC's, NMOC's, TO-15's, PAMHC's, Carbonyl's, Lead) | | | | 4.2.8.1 General Project Description | | | | 4.2.8.1 General Project Description 4.2.8.2 Quality Assurance Objectives | | | | | | | | 4.2.8.3 Sampling Procedures | | | | 4.2.8.4 Chain-of-Custody | | | | 4.2.8.5 Calibration Procedures and Frequency | | | | 4.2.8.6 Analytical Equipment | | | | 4.2.8.7 Quality Control and Quality Assurance | | | | 4.2.8.8 Systems Audits | 22 | | 7 A | At Mr. 4. to December 0.4. to | 22 | | 5.0 | Air Monitoring Resource Criteria | | | | 5.1 Staffing Criteria | | | | 5.2 Ozone (O ₃) | | | | 5.3 Total Suspended Particulate, PM _{2.5} and PM ₁₀ | | | | 5.3.1 TSP | | | | 5.3.1.1 TSP Sampler Specifications | | | | 5.3.2 PM _{2.5} and PM ₁₀ | | | | 5.3.2.1 Representative Scales | | | | 5.3.2.2 PM _{2.5/10} Sampler Design Specifications | | | | 5.3.2.3 PM _{2.5/10} Filter Specifications | | | | 5.3.2.4 PM _{2.5/10} Siting Criteria | | | | 5.3.2.5 PM _{2.5/10} Installation Procedures | 27 | | | | | | | 5.3.2.6 PM _{2.5/10} Sampling Operations | 27 | |-----|---|----| | | 5.3.2.7 PM _{2.5/10} Calibration Procedures | 27 | | | 5.3.2.8 PM _{2.5/10} Audit Procedures & Precision/Accuracy Assessment | 28 | | | 5.3.2.9 PM _{2.5/10} Maintenance | | | | 5.4 Carbon Monoxide (CO) | | | | 5.5 Nitrogen Dioxide (NO ₂) | | | | 5.6 Sulfur Dioxide (SO ₂) | | | | 5.7 Facilities | 31 | | | 5.8 Network Design | 31 | | | 5.9 Network Status Reporting | 32 | | | 5.10 Network Operation and Maintenance | | | | 5.10.1 Network Operation | 32 | | | 5.10.2 Network Maintenance | | | TAB | ELES | | | 1 | Minimum Data Assessment Requirements | 2 | | 2 | Audit Matrix | | | 3 | Continuous Analyzer Data Checks | 7 | | 4 | Intermittent, BAM, SHARP, and TEOM Data Checks | 9 | | 5 | Objectives and Monitoring Scale | 11 | | 6 | Summary of Spatial Scales SLAMS, NCORE, PAMS, and Open Path (OP) Sites | 11 | | 7 | Performance Specifications for Automated Methods | | | 8 | O ₃ Equipment Procurement Matrix | | | 9 | PM ₁₀ /TSP Equipment Procurement Matrix: Field Sampling Equipment | 26 | | 10 | PM ₁₀ /TSP Equipment Procurement Matrix: Laboratory Analysis | 26 | | 11 | Nitrogen Dioxide Procurement Matrix | | | 12 | Calibration Equipment Matrix | 30 | | FIG | URES | | | 1 | Conventional Manifold System | 13 | | 2 | Alternate Manifold System | | | 3 | Acceptable Areas for TSP, PM _{2.5} , and PM ₁₀ : Micro, Middle & Neighborhood Scale | | | | Samplers | 19 | | 4 | Acceptable Areas for BAM, SHARP, TEOM, PM _{2.5} , and PM ₁₀ : Micro, Middle, | | | | Neighborhood & Urban Scale Samplers | 20 | #### 1.0 Introduction This chapter is designed to provide an overview of the minimum requirements for a quality assurance program for air monitoring networks. Requiring monitoring networks to meet these criteria allows the data from other monitoring networks to be compared in a meaningful way. A quality assurance program encompasses all phases of ambient air sampling and data analysis. These phases include such things as site selection, monitoring equipment selection, audit/calibration equipment and procedures, sampling procedures, data validation, Chain-of-Custody, data reporting, precision/accuracy reporting, and meteorological issues. The Indiana Department of Environmental Management's (IDEM), Office of Air Quality (OAQ), Quality Assurance Manual (QAM), which serves as the State's Quality Assurance Project Plan (QAPP), endeavors to address ambient monitoring and quality assurance issue requirements in a user-friendly format. Additional information, by parameter, is contained in each specific chapter. Prior to the implementation of any ambient monitoring network becoming operational, a working knowledge of all the applicable chapters in this manual is necessary by those personnel designated as Quality Assurance (QA) and Quality Control (QC). # 2.0 Federal Requirements There are three basic sections of the Code of Federal Regulations (CFR) Title 40, Protection of the Environment, which deal with Ambient Air Monitoring. 40 CFR Part 50 lists the National Primary and Secondary Ambient Air Quality Standards. 40 CFR Part 53 lists alternate equivalent air monitoring methods and procedures for obtaining equivalency. Finally, 40 CFR Part 58 gives detailed descriptions of monitoring methodology, network design and siting, PSD requirements, and quality assurance criteria. Additional Federal requirements are also given in USEPA Technical Assistance Documents and USEPA QA Guidance Documents. Designated quality assurance personnel should maintain a working knowledge of all applicable requirements. All monitoring and QA program requirements should be kept current and accessible. # 3.0 Indiana Requirements All intermittent and continuous air quality monitoring conducted in Indiana shall meet the requirements listed on the following pages. These requirements are the minimum needed for a competent monitoring program in Indiana. # 3.1 Data Assessment Requirements Air quality data must have precision and accuracy (P&A) assessments performed. These assessments are made on each monitor at each monitoring site. There are requirements for the methods used, which also depends if it is automated or manual. This includes how frequent measurements are made, limits on how much deviation is allowed for measurements, and the determination of system bias. Table 1 lists these requirements. Also acceptable completeness for all methods is \geq 75% of total number possible, except \geq 80% for PSD sites, and 100% for all lead analysis. This method of reporting is covered in detail in Chapter 13 of this manual. The data is reported to Air Quality System (AQS), which is operated and maintained by the USEPA's Office of Enforcement and Compliance Assurance (OEAC). Table 1 Minimum Data Assessment Requirements | Parameter | Assessment | Coverage | Frequency | Measured Quality Objectives | |---|--|-------------------------|---|---| | Method | Method | Automated M | <u>ethods</u> | | | | 1 | 1 | | | | One-Point QC
O ₃ , SO ₂ , NO ₂ , CO | Response check at .01-0.1 ppm O ₃ , SO ₂ , NO ₂ ; Response check at 1-10 ppm CO | Each analyzer each site | Once per 2 weeks
(LEADS sites
weekly) | Precision 7% O ₃ , Bias ±7% O ₃ ,
Precision 10% SO ₂ and CO, 15%
NO ₂ Bias ±10% SO ₂ , CO and
NO ₂ | | Annual Performance Evaluation SO ₂ | Response check at .05000999 ppm, .15002599,
.26007999 | Each analyzer each site | Each analyzer each qtr. | Percent difference of audit levels 3-10 ≤15%; Audit levels 1&2 ±1.5 ppb difference or ±15% | | NO ₂ | Response check at .05000999 ppm, .10002999, .30004999 | Same as above | Same as above | Same as above | | O_3 | Response check at .070089 ppm, .140169, .190259 | Same as above | Same as above | Same as above | | СО | Response check at 3.000-7.999 ppm, 16.000-30.999, 40.000-50.000 | Same as above | Same as above | Percent difference of audit levels 3-10 ≤15%; Audit levels 1&2 ±0.3 ppm difference or ±15% | | Flow Rate Verification PM ₁₀ , PM _{2.5} and PM _{10-2.5} | Check of sampler flow rate | Each sampler each site | Once every month | ≤4% of standard and 5% of design value | | Semi-Annual Flow Rate Audit PM ₁₀ , PM _{2.5} and PM _{10-2.5} | Check of sampler flow rate | Each sampler each site | Each sampler each quarter | ≤4% of standard and 5% of design value | | Collocated Sampling PM _{2.5} | Collocated samplers | 15% within PQAO | Once every 12 days | Precision 10% | | Analytical
Pb | Collocated Filter analysis | Same as above | Over all 4 quarters | See Chapter 13 of this Manual | # Table 1 Minimum Data Assessment Requirements (continued) | Parameter | Assessment | Coverage | Frequency | Measured Quality Objectives | | | | | | | | |--|--|------------------------|----------------------------------|--|--|--|--|--|--|--|--| | Method | Method | | | | | | | | | | | | | | Manual Met | <u>chods</u> | Collocated Sampling Pb-TSP, Pb-PM ₁₀ , PM ₁₀ , PM _{2.5} , PM _{10-2.5} | Collocated samplers | 15% within PQAO | Every 12 days (PSD every 6 days) | Precision 10% PM ₁₀ , TSP, PM _{2.5} ; 15% PM _{10-2.5} | | | | | | | | | Flow Rate Verification PM ₁₀ (low Vol), PM _{10-2.5} , PM _{2.5} , Pb- PM ₁₀ , PM ₁₀ (High Vol), Pb-TSP | Check of sampler flow rate | Each sampler each site | Once every month | \leq 4% of standard and 5% of design value except for PM_{10} (High Vol), Pb-TSP, which is \pm 7% of standard and PM_{10} (High Vol) \pm 10% of design flow. | | | | | | | | | Semi-Annual Flow
Rate Audit
PM ₁₀ (low Vol),
PM _{10-2.5} , PM _{2.5} , Pb-
PM ₁₀ , PM ₁₀ (High
Vol), Pb-TSP | Check of sampler flow rate | Each sampler each site | Each sampler each quarter | ≤4% of standard and 5% of design value except for PM_{10} (High Vol), Pb-TSP, which is ±7% of standard and PM_{10} (High Vol) ±10% of design flow. | | | | | | | | | Analytical
Pb | Check analytical
system with Pb
standard | Once per analysis | Each quarter | ±15% | | | | | | | | The following is a brief explanation of the AQS: AQS is a system administered by the US Environmental Protection Agency (EPA) to access the status of the Nation's air quality. It is a Web based application used by State, Local, and Tribal agencies and their delegates to submit their data directly to EPA. AQS contains not only air pollution data, but also houses: meteorological data, descriptive information about each monitoring station, and data quality and assurance information. The Office of Air Quality Planning and Standards (OAQPS) and other AQS users rely upon the system data to access air quality, assist in attainment/non-attainment designations, evaluate state implementation plans for non-attainment areas, perform modeling for permit review analysis, and other air quality management functions. # 3.2 Continuous Analyzer Calibration Requirements Each individual analyzer should be calibrated in accordance with USEPA protocols and with the manufacturer's suggested guidelines. Analyzer calibrations must be in accordance with requirements outlined in this manual. Calibration of an analyzer establishes the quantitative relationship between the actual pollutant concentration input (in ppm, $\mu g/m^3$, etc.) and the analyzer's response (chart recorder reading, output volts, digital output, etc.). This relationship is used to convert subsequent analyzer response values to corresponding pollutant concentrations. Calibrations and audits must be carried out at the field monitoring site by allowing the analyzer to sample test atmospheres containing known pollutant concentrations. The analyzer to be calibrated should be in operation for at least several hours (preferably overnight) prior to the calibration so that it is fully warmed up and its operation has stabilized. During the calibration, the analyzer should be operated in its normal sampling mode, and it should sample the test atmosphere through all filters, scrubbers, conditioners, and any other components used during normal ambient sampling and through as much of the ambient air inlet system as practicable. A multi-point calibration consists of a zero concentration (pollutant free air) and four (4) upscale points. The highest point needs to be a concentration above the NAAQS (for SLAMS criteria pollutants) and higher than any routine values one might expect at the site. This multi-point calibration should be performed at the time of initial installation. A multi-point calibration of an analyzer must be performed when: - A. A six (6) month period has lapsed since the most recent multi-point calibration. - B. If all calibration points are not within $\pm 2\%$ of the full range of the analyzer (e.g., if the range is 0.5 ppm, then all measured values must be within .010 ppm of the standard). - C. After an interruption of more than a few days. - D. Any repairs which <u>may</u> affect calibration, such as replacement of electronic boards, optics, solenoids, etc. - E. Physical relocation of the analyzer. - F. Any other indication of possible significant inaccuracy of the analyzer. # 3.3 Continuous Analyzer Audit Requirements With the exception of LEADS sites <u>all</u> continuous gas analyzers are audited every two weeks. Each audit consists of a one-point quality control (precision) check, a zero check, and a span check (data validation check). These biweekly precision/zero/span checks are done in conjunction with a 3 or 4 point accuracy audit (see performance check for each respective monitor) at least once per quarter. Sites which utilize LEADS run an automated daily zero/span and a weekly precision check. Accuracy audits are once per quarter performed by the Quality Assurance Section. # 3.3.1 Definitions of Zero/Span/One-Point Quality Control Check Daily zero and span checks are ran. These checks are used to catch analyzer drift and to help determine data validation. These quality control measures are intended to further ensure high quality monitoring data and to prevent unnecessary data loss. Once a week, a one-point quality control check (precision audit) is done along with the daily zero and span check. The zero, span and precision one-point quality control check are scheduled by the OAQ/AMS/LEADS Administrator and are set to run at midnight. The span concentration is 70-90% of the full range of the analyzer and the precision level check is .090 ppm for O_3 , SO_2 , NO_2 and 9 ppm for CO. For data validation, the span must be $\leq \pm 7\%$ for ozone and $\leq \pm 10\%$ for SO_2 , CO, and $NO/NO_2/NO_x$. The One-Point Quality Control Check must be $\leq \pm 7\%$ for ozone, $\leq \pm 10\%$ for SO_2 and CO, and $\leq \pm 15\%$ for $NO/NO_2/NO_x$. The results from the zero and span check should also be used as follows: (1) when the cumulative zero or span drift exceeds the zero or span drift limits for calibration, a calibration should be performed immediately and (2) to make a determination if the frequency of zero/span checks should be increased (e.g., change the schedule of zero/span checks from every two weeks to weekly). On-site manual span/precision audits may be conducted by IDEM quality assurance staff on an as needed basis such as: - LEADS communication malfunction - Unstable or failing remote audit results. # (Span Drift and Zero Drift) Control Chart A control chart should be maintained for span and zero checks. This chart will serve to identify drift patterns and preliminarily determine the need for a calibration. The USEPA Quality Assurance Handbook for Air Pollution Measurement Systems Volume II, Section 10 provides information on quality control and useful tips on what can be performed. Control limits should be equal or more stringent than the limits shown in Table 2. Control limits based on the operator's actual zero and span drift results may be calculated by the procedure described in the USEPA Quality Assurance Handbook for Air Pollution Measurement Systems Volume I: - A. Using existing zero and span drift data from similar analyzers in the network; or - B. Using the calibration control limits of Table 2 until data from at least twenty (20) zero and span checks have been accumulated. In order to establish these control limits in a timely manner, zero and span checks should be performed daily. Statistically, three standard deviations for control limits are recommended as an indicator for a calibration. These limits correspond to the 99.7% probability interval. Frequent review and interpretation of the control chart is important. Various criteria are used to determine if an "out-of-control" condition exists for an analyzer. These criteria are described in the USEPA Quality Assurance Handbook for Air Pollution Measurement Systems Volume II. Table 2 Audit Matrix | Analyzer | Zero/Span/
One-Point
Quality
Control
Check
frequency | PPM
precision
check
Concentration | Span data
validation
check | Multi-point
accuracy frequency
(All Annually) |
PPM
multi-point
accuracy
concentration | Limits | |---|--|---|----------------------------------|--|---|--| | SO ₂ Fluorescence Coulometric UV Photometry | Biweekly
(LEADS sites
daily for
zero/span and
weekly for
One-Point
Quality
Control) | .01-0.1 | 70-90% full
scale response | A minimum of 25% of the total number of analyzers each quarter | .05000999
.15002599
.26007999 | For audit levels 3-10: If the obs. conc. is > 7.5% of the std. Conc.: recal. If > 15%, invalidate and recal. For audit levels 1-2, use +/-1.5 ppb or 15% for data validity | | CO
Infrared | Same as above | 1-10 | Same as above | Same as above | 3.000-7.999
16.000-30.999
40.000-50.000 | Same as above except for audit levels 1-2, use +/-0.03 ppm or 15% for data validity | | O ₃
UV
Photometry
Chemilum-
inescence | Same as above | .01-0.1 | Same as above | Same as above | .070089
.140169
.190259 | Same as SO2
above | | NO-NO _x -
NO ₂
Chemilum-
inescence | Same as above | .01-0.1 NO ₂ with .0812 remaining NO | Same as above | Same as above | .05000999
.10002999
.30004999
with .0812
remaining NO | Same as SO2
above | For reporting of Precision and Accuracy checks, see Chapter 13 of the IDEM, OAQ, QA Manual. All calibrators or audit equipment must meet the certification requirements of Chapter 6 of the IDEM, OAQ, QA Manual. # 3.4 Continuous Sampler Checks All continuous data is audited to assure correctness and completeness. Specific procedures and requirements are covered in Chapter 12 of the IDEM, OAQ, QA Manual. Table 3 lists requirements for continuous checks. # Table 3 Continuous Analyzer Checks | Туре | Frequency | Limits | Action | |---|---|---|---| | One-Point Quality Control | Once per two weeks
(LEADS sites once a week) | ≤±7% of standard for O3;
≤±10% of standard for
SO2 and CO
≤±15% for NO2/NOx/NO | Research possible cause; if
needed, invalidate data,
perform maintenance, then
recalibrate | | Validation (Span) point | Once per two weeks (LEADS sites daily) | ≤±7% of standard for O3;
≤±10% of standard for
SO2, CO, and
NO2/NOx/NO | Research possible cause; if needed, invalidate data, perform maintenance, then recalibrate | | Daily Span
Drift | Once per two weeks (LEADS sites daily) | Span drift $\leq \pm 7\%$ for O_3 ;
Span Drift $\leq \pm 10\%$ for CO,
$NO_2/NO_x/NO$; and SO_2 | Research with One-Point
Quality Control check; if
needed, invalidate data,
perform maintenance, then
recalibrate | | Daily Zero
Drift | Once per two weeks (LEADS sites daily) | Zero drift $\leq \pm 3.0$ ppb (24
hr) and $\leq \pm 5.0$ ppb (>24hr-
14 days) for O3,
NO ₂ /NO _x /NO, and SO ₂ ;
Zero drift $\leq \pm 0.4$ ppm (24
hr) and $\leq \pm 0.6$ ppm
(>24hr-14 days) for CO | Research with Span and
One-Point Quality Control
check; if needed, invalidate
data, perform maintenance,
then recalibrate | | Each site
Each parameter
SO ₂ , O ₃ , CO, NO, NO _x , NO ₂ | See Chapter 12 | See Chapter 12 | See Chapter 12 | # 3.5 Intermittent Sampler Calibration Requirements Additional information for any of the following requirements may be found in Chapter 7 of this Manual. # 3.5.1 Pb, TSP, PM₁₀ Intermittent Pb, TSP, or PM₁₀ samplers should be recalibrated when: - A. The sampler's flow is greater than $\pm 5.0\%$ from the auditor's flow. - B. A motor is replaced. - C. Any repairs to a flow control device are performed. - D. The difference between initial and final flows is greater than $\pm 10\%$. - E. Any other indication of inaccurate flow is found. - F. A period of three months has elapsed since the last calibration. #### 3.5.2 TEOM, BAM, SHARP, and PM_{2.5} Continuous monitors (*TEOM* (PM₁₀ only), *BAM*, and *SHARP*) and intermittent PM_{2.5} samplers are to be recalibrated when: - A. The sampler's flow is greater than $\pm 4\%$ (PM_{2.5} and BAM), $\pm 5\%$ (SHARP), $\pm 10\%$ (TEOM) from the auditor's flow and $\pm 5\%$ (PM_{2.5} and BAM) from the design flow rate. - B. A pump is replaced. - C. Any repairs to a flow control device are performed. - D. Any other indication of inaccurate flow is found. - E. A period of one year has elapsed since the last calibration. - F. New software is loaded. # 3.6 Intermittent Sampler Audit Requirements The intermittent sampler audit requirements listed in Table 1 above are the minimum requirements, and these are based on what is required in Volume II of the Quality Assurance Handbook for Air Pollution Measurement Systems. The IDEM, OAQ, Air Monitoring Branch, Ambient Monitoring Sections perform monthly verifications on all TSP, Pb, PM₁₀ and PM_{2.5} samplers while the Quality Assurance Section performs an accuracy audit on each of these samplers every quarter. Results of all this work is used to determine data validation. # 3.7 Intermittent Sampler Checks The data check process, for intermittent sampling analyzers, requires certain "audits" to be performed on the sampling portion (filter and data card) and the analytical portion (filter weighing and calculation). Table 4 summarizes and references these requirements. # Table 4 Intermittent, BAM, SHARP, and TEOM Data Checks | Parameter | Requirement | Corrective Action | |---|--|--------------------------| | Sample Filters | Elapsed time 1440 min. must be within ±60 min. All data card information must be complete. No bleed off. No missing filter pieces. No contamination. Initial and final standard flows of TSP & Pb must be within 1.1 to 1.7 m³/min. Initial and final actual flows of PM₁₀ (High Vol) must be within 1.02 to 1.24 m³/min on sample day. PM_{2.5} and continuous flows 16.67 lpm actual flow ±10% on sample day. Initial and final flows must agree with ±10%. | See Chapters 7 and 11 | | Filter | 10. Orifice and other flow devices must be calibrated/verified annually. | See Chapter 6 | | Conditioning: PM ₁₀ , Pb | 1. Temp. 15 to 30 °C (±3 °C SD) over 24-hour average 2. R.H. 20-45% (±5% SD) over 24-hour average | See Chapter 7 | | PM _{2.5} | 1. Temp. 20 to 23 °C (±2°C) over 24-hour average
2. R.H. 30% - 40% (±5% SD) over 24-hour average | See Chapter 7 | | Filter Analysis for
Hi-vol method:
PM ₁₀ | 7% with a minimum of 3 exposed filters re-weighed agree within ±5.0 mg. 7% with a minimum of 3 unexposed filters re-weighed must agree within ±2.8 mg. 7% of calculations are recalculated and agree within ±3%. | See Chapter 7 | | Filter Analysis: PM _{2.5} | Neutralize electrostatic charge. Stabilize balance to within ±2 μg. Drifts < 3 μg in 5-10 sec's. Working Std. must agree within ±3 μg of certified values. The lab blank filter must agree within 15 μg. The field blank filter measurements must agree to within 30 μg. For a group up to 50, 4 filters must be re-weighed and agree within 30 μg. For a group greater than 50, 7 filters must be re-weighed and agree within 30 μg. | See Chapter 7 | | Filter Analysis:
PM ₁₀ | Neutralize electrostatic charge. Stabilize balance to within ±4 μg of true zero. Working Std. must agree within ±3 μg of certified values. The lab blank filter must agree within ±15 μg. The field blank filter measurements must agree to within ±30 μg. Per weighing session, 1 filter (or 10% per weighing session) must be re-weighed and agree within 15 μg. | See Chapter 7 | # 4.0 Network Design and Probe Siting Criteria # 4.1 Introduction - Objectives and Spatial Scale Monitoring networks must be designed in such a way that the data obtained is representative of the appropriate area to meet monitoring objectives. This section discusses the relationship between spatial scale and the purposes for which the data should be used. USEPA has additional details for other parameters, which are contained in 40 CFR Part 58, Appendix D and E. # 4.1.1 Matching Monitoring Objectives and Spatial Scales When designing a monitoring program for SLAMS/NAMS networks, one of the following six (6) objectives should be considered: - A. Determine the highest concentrations expected to occur in the area
covered by the network. - B. Determine representative concentrations in areas of high population density. - C. Determine the impact of specific sources on ambient pollutant concentrations. - D. Determine general background concentration levels. - E. Determine the extent of regional transport among populated areas, and in support of secondary standards. - F. Determined welfare-related impacts in the more rural and remote areas. For each of these objectives, there are appropriate spatial scales for providing a representation of the concentrations. This manual defines the various scales as follows (unless otherwise specified): **Micro Scale** - Concentrations representative of the air in an area with dimensions ranging from several meters up to 100 meters. **Middle Scale** - Concentrations representative of the air in an area with dimensions ranging from 100 to 500 meters. **Neighborhood Scale** - Concentrations representative of the air in an area with dimensions ranging from 0.5 to 4.0 kilometers. **Urban Scale** - Concentrations representative of the air in an area with dimensions ranging from 4.0 to 50.0 kilometers. **Regional Scale** - Concentrations representative of the air in a large, usually rural area of homogeneous geography extending from tens to hundreds of kilometers. **National and Global Scales** - These scales represent concentrations characterizing the nation or the globe as a whole. Table 5 shows the relationship between monitoring objective and spatial scale. These are generally the only scales that should be used. Table 5 Objectives and Monitoring Scale | Monitoring Objective | Appropriate Siting Scales | |---|---| | Highest Concentration | Micro, Middle, Neighborhood (sometimes
Urban/Regional for secondarily formed)) | | Population Exposure | Neighborhood, Urban | | Source Impact | Micro, Middle, Neighborhood | | General/Background & Regional Transport | Urban/Regional | | Welfare – Related | Urban/Regional | # **4.1.2** Specific Pollutant Scales The appropriate scale of representativeness varies based on the pollutant and the monitoring objective. This is because pollutants behave differently from each other in the atmosphere and because the sources of pollutants vary greatly. Table 6 gives the appropriate scales for each pollutant. Table 6 Summary of Spatial Scales SLAMS, NCORE, PAMS, and Open Path (OP) Sites | Spatial Scale | | Scale Applicable for SLAMS | | | | | | PM _{10-2.5} | NCORE | CSN | NATTS | PAMS | OP | |---------------|-----------------|----------------------------|----------------|-----------------|----|------------------|-------------------|----------------------|-------|-----|-------|------|----| | | SO ₂ | СО | O ₃ | NO ₂ | Pb | PM ₁₀ | PM _{2.5} | | | | | | | | Micro | * | * | | * | * | * | * | * | | | | | | | Middle | * | * | | * | * | * | * | * | | | | | * | | Neighborhood | * | * | * | * | * | * | * | * | * | * | * | * | * | | Urban | * | | * | * | | | * | | * | * | * | * | * | | Regional | | | * | | | | * | | * | | * | | * | Taking into consideration monitoring objectives and the appropriate siting scales for each pollutant, it is possible to design a network that will yield high quality data. The following sections of this manual give specific siting information for each major pollutant. # 4.2 Sampling Probes and Manifolds # 4.2.1 Design of Probes and Manifolds for Automated Methods Some important variables affecting the sampling manifold design are the diameter, length, flow rate, pressure drop, and construction materials. Considerations for these parameters are discussed below for the *conventional manifold* design. In some instances individual Teflon sampling lines are used, which may access the ambient air through one port (with a number of individual lines) but each line would run directly to an analyzer. #### 4.2.1.1 Conventional Manifold Design A conventional horizontal manifold system should be constructed of inert materials such as Pyrex glass and/or Teflon, and modular sections to enable frequent cleaning. The system (Figure 1) consists of a vertical "candy cane" protruding through the roof of the shelter with the horizontal sampling manifold connected by a tee to the vertical section. Connected to the other vertical outlet of the tee is a bottle for collecting heavy particles and moisture before they enter the horizontal section. A small blower, 1700 lpm at 0 cm of water static pressure, is at the exhaust end of the system to provide a flow through the system of approximately 3 to 5 times the total sampling requirements or at a rate equal to the total sampling requirement plus 140 lpm. Figure 1 Conventional Manifold System # 4.2.1.2 Alternate Manifold Design This type of manifold system is known as the California Air Resources Board (CARB) or "Octopus" and is illustrated in Figure 2. The "CARB" has a reduced profile, i.e., there is less volume in the cane and manifold; therefore, there is less of a need for bypass flow. These manifolds allow more options than the other conventional manifolds. If the combined flow rates are high enough with the instruments at the monitoring location, bypass flow devices are not required. Figure 2 Alternate Manifold Design This section will supply detailed siting information for each monitoring parameter. Representative scales will be discussed, and then probe-siting criteria will be listed. Further information can be found in 40 CFR Part 58 Appendices D and E. #### **4.2.1.3** Residence Time Determination The residence time of pollutants in the manifold is critical. Residence time is defined as the amount of time that it takes for a sample of air to travel from the opening of the cane inlet to the instrument and is required to be less than 20 seconds for reactive gas monitors. It is recommended that the residence time within the manifold and sample lines to the instrument be less than 10 seconds. If the volume of the manifold *does not allow this to occur*, then a blower or vacuum pump can be used to decrease the residence time. The residence time for a manifold is determined in the following way. First the volume of the cane, manifold, and sample lines must be determined using the following equation: Total Volume = $$C_v + M_v + L_v$$ Where: C_v = Volume of sample cane and extensions M_v = Volume of sample manifold and trap $L_v = Volume of instrument lines$ Each of the components of the sampling system must be measured individually. To measure the volume of the components, use the following equation: $$V = \pi * (d/2)^2 *L$$ Where: V = Volume of the component $\pi = 3.14159$ L = Length of the component d = inside diameter * = multiply, / = divide Once the total volume is determined, divide the volume by the flow rate of all instruments. This will give the residence time. If the residence time is greater than 10 seconds, attach a blower or vacuum pump to increase the flow rate and decrease the residence time. Residence time should be determined when the site is first installed and then when sample lines are changed out, the instrument is changed out, and during routine site evaluations. This will be documented on the site's log as well as any site evaluation sheets. Generally, it has been determined that there are no significant losses of reactive gas (O₃) concentrations in conventional 13 mm inside diameter sampling lines of glass or Teflon if the sample residence time is 10 seconds or less. This holds for sample lines up to 38 meters (125 ft) in length, which collect substantial amounts of visible contamination due to ambient aerosols. However, when the sample residence time exceeds 20 seconds, a loss is detectable and at 60 seconds the loss is nearly complete. Care must also be taken to ensure that a pressure drop on the manifold does not exceed 0.25 inches. A large drop may result in a leak. A certified manometer can be used to measure the pressure drop. This measurement is recommended annually. #### 4.2.2 Ozone (O_3) # 4.2.2.1 Representative Scales - A. <u>Neighborhood Scale</u> stations represent conditions of peak concentration in areas with similar factors influencing the concentration. A station downward (predominate summer/fall wind direction) of the central business district on the fringes of town might be classified neighborhood. - B. <u>Urban Scale</u> stations give data on generalized concentrations over a large urban area. These stations are useful in designing area wide control strategies. Urban scale stations can also be used to measure high concentrations in an area downwind from high precursor emissions. - C. <u>Regional Scale</u> stations (SLAMS only) are useful for determining the ozone that is transported into an area. # 4.2.2.2 Probe Siting Criteria # **4.2.2.2.1 Horizontal and Vertical Probe Placement** See Chapter 2, Section 2.1 #### 4.2.2.2.2 Spacing from Obstructions See Chapter 2, Section 2.2 # 4.2.2.2.3 Spacing from Roads See Chapter 2, Section 2.3 # 4.2.2.2.4 Spacing from Trees See Chapter 2, Section 2.4 # 4.2.3 Sulfur Dioxide (SO_2) # **4.2.3.1** Representative Scales - A. Micro Scale - B. <u>Middle Scale</u> stations are most representative of concentrations in urban areas and are useful for assessing the effectiveness of control strategies as well as for monitoring episodes. - C. <u>Neighborhood Scale</u> stations are representative of suburban or less densely populated areas. These stations are useful for predicting concentrations in growth areas. - D. Urban Scale stations are representative of concentrations in an entire urban area. # 4.2.3.2 Probe Siting Criteria #### 4.2.3.2.1 Horizontal and Vertical Probe Placement See Chapter 3, Section 2.1 #### 4.2.3.2.2 Spacing from Obstructions See Chapter 3, Section 2.2 #### 4.2.3.2.3 Spacing from Trees See Chapter 3, Section 2.3 # 4.2.4 Carbon Monoxide (CO) # 4.2.4.1 Representative Scales - A. <u>Micro
Scale</u> stations represent concentrations in street canyons or near major roadways. These sites reflect peak concentrations and must be representative of concentrations in several areas of a city. - B. <u>Middle Scale</u> stations (SLAMS only) are representative of long stretches of urban streets, such as strip development and freeway corridors. Middle scale would also include indirect sources, such as shopping centers and office building parking lots. - C. <u>Neighborhood Scale</u> stations are representative of concentrations in areas of high population density and high traffic density. These stations need to be representative of urban regions with dimensions of a few kilometers and should be representative of similar areas in other parts of town. # 4.2.4.2 Probe Siting Criteria #### 4.2.4.2.1 Horizontal and Vertical Probe Placement See Chapter 4, Section 2.1 # 4.2.4.2.2 Spacing from Obstructions See Chapter 4, Section 2.2 #### 4.2.4.2.3 Spacing from Roads See Chapter 4, Section 2.3 # 4.2.4.2.4 Spacing from Trees See Chapter 4, Section 2.4 # 4.2.5 Oxides of Nitrogen (NO, NO₂, NO_x) and Total Reactive Oxides of Nitrogen (NO_y) # 4.2.5.1 Representative Scales - A. Micro Scale - B. <u>Middle Scale</u> (SLAMS only) stations represent public exposure to NO₂ in populated areas. Stations closer to roadways than allowed in Table 9 must be classified as middle scale. - C. <u>Neighborhood Scale</u> stations are placed in the location with the highest density of NO_x emissions such as the fringe of an urban business district. These stations measure the photochemical production of NO₂. - D. <u>Urban Scale</u> stations must be located downwind from areas of high emissions and are used to measure the NO₂ produced from the reaction of NO and O₃. These stations are normally located downwind in the predominant winter wind direction or in areas where there are high O₃ concentrations and high NO₂ emissions. # 4.2.5.2 Probe Siting Criteria #### 4.2.5.2.1 Horizontal and Vertical Probe Placement See Chapter 5, Section 2.1 #### 4.2.5.2.2 Spacing from Obstructions See Chapter 5, Section 2.2 #### 4.2.5.2.3 Spacing from Roads See Chapter 5, Section 2.3 #### 4.2.5.2.4 Spacing from Trees See Chapter 5, Section 2.4 # 4.2.6 Total Suspended Particulate (TSP), PM_{2.5} and PM₁₀ # 4.2.6.1 Representative Scales - A. <u>Micro Scale</u> stations are used to determine the maximum impact on the public in street canyon type situations. - B. <u>Middle Scale</u> stations should be used to assess short term public exposure and the contribution of indirect sources. - C. <u>Neighborhood Scale</u> stations should be used to determine trends and compliance with standards. These stations often give an indication of concentrations in similar neighborhoods. This definition also includes industrial and commercial neighborhoods. - B. <u>Urban Scale</u> stations are useful for tracking citywide trends. - C. <u>Regional Scale</u> stations supply information about sparsely populated areas or about pollutant transport. # 4.2.6.2 Probe Siting Criteria - A. Two (2) to fifteen (15) meters high (see Figure 3) for TSP, $PM_{2.5}$, and PM_{10} . The exception to this rule is PM_{10} micro scale. - B. Two (2) to seven (7) meters high for PM_{10} micro scale (see Figure 3). - C. Two (2) meter separation from walls, parapets, etc. - D. Twenty (20) meters from the drip line of trees. - E. The probe must be two times (2 X) as far away from an obstruction as that obstruction extends above the sample inlet (2 X rule). - F. At least 270° around the sample inlet must be unrestricted and the 270° arc must include the prevailing wind direction for the season of expected highest concentration (270° rule). - G. See Figures 3 and 4 for spacing from roads. - H. Must be in a paved area or an area with vegetative ground cover. - I. Collocated samplers two (2) to four (4) meters apart and within one (1) meter vertically. - J. Collocated $PM_{2.5}$ samplers one (1) to four (4) meters apart and within one (1) meter vertically. Figure 3 Acceptable Areas for TSP, PM_{2.5} and PM₁₀ Micro, Middle, and Neighborhood Scale Samplers Distance from edge of nearest traffic lane in meters applies where average daily traffic (ADT) is 3000. (in meters) Category A: Community oriented site in area of maximum concentration. Category B: Area of poor air quality with high population density or representative of maximum population impact. $\begin{array}{c} Figure~4\\ Acceptable~areas~for~PM_{2.5}~and~PM_{10}\\ Micro,~Middle,~Neighborhood,~and~Urban~Samplers \end{array}$ Distance from edge of nearest lane: (in meters) - A. Unacceptable at any traffic volume - B. Unacceptable as category (a) site - C. Preferred area for category (a) site. Use micro scale if monitor is two to seven meters high, middle scale otherwise # **4.2.7** Lead (Pb) # **4.2.7.1** Representative Scales - A. Micro Scale This scale is the preferred scale for Pb monitoring. This category (a) monitor should be located adjacent to the roadway with the largest traffic volume. If a micro scale station cannot be found, a middle scale station is acceptable as category (a). A micro scale station would be located in areas such as street canyons and traffic corridors. Point sources, such as, lead smelting, battery recycling, and primary copper smelting facilities are sites that should be monitored. For non-roadway sites (e.g., near point sources), micro scale may extend up to 100 meters. - B. <u>Middle Scale</u> For roadway sites, middle scale extends 50-150 meters. For other types of sites, middle scale could extend 100-500 meters. Middle scale is useful for sites such as schools near major highways. - C. <u>Neighborhood Scale</u> This type of station should represent conditions where children live and play, as they are more susceptible to the effects of lead. # 4.2.7.2 Probe Siting Criteria ## **4.2.7.2.1** Vertical Probe Placement: Micro scale lead sites are required to have sampler inlets between 2 and 7 meters above ground level. # **4.2.7.2.2** Spacing from Obstructions See Chapter 7, Part 2, Section 4.1 # **4.2.7.2.3** Spacing from Roads: (Micro and Middle Scale) - A. For micro scale traffic corridor sites, the location must be between 5 and 15 meters from the major roadway. - B. For micro scale street canyon sites the location must be between 2 and 10 meters from the roadway. - C. For middle scale sites, a range of acceptable distances from the roadway can be found in 40 CFR Part 50, Appendix L. # **4.2.7.2.4** Spacing from Trees: (Micro, Middle (A), and Neighborhood (B)) See Chapter 7, Part 2, Section 4.1 # 4.2.8 Air Toxics (VOC's, NMOC's, TO-15's, PAMHC's, Carbonyl's, Lead) # **4.2.8.1** General Project Description See Chapter 8, Section 1.0 #### 4.2.8.2 Quality Assurance Objectives See Chapter 8, Section 1.6 # **4.2.8.3** Sampling Procedures See Chapter 8, Sections 3.2, 4.2, 5.2, 6.0 #### 4.2.8.4 Chain-of-Custody See Chapter 8, Sections 3.3, 4.3, 5.3 #### 4.2.8.5 Calibration Procedures and Frequency See Chapter 8, Sections 3.5, 4.5. # 4.2.8.6 Analytical Equipment See Chapter 8, Sections 3.4, 4.4, 5.4 # **4.2.8.7 Quality Control and Quality Assurance** See Chapter 8, Sections 3.8, 4.8, 5.6, 5.7, 6.1 # 4.2.8.8 Systems Audits See Chapter 8, Sections 3.10, 4.10, 6.1 # 5.0 Air Monitoring Resource Criteria # 5.1 Staffing Criteria - A. Staff size, organization, qualifications, and utilization must be adequate to achieve the results in the program plan commitments. These should include at least one person designated as quality control officer. - B. A formal staff training format should be developed to train new employees and periodically update employees' skills and program operations. Formal staff training should be coordinated with the Quality Assurance Section of the Office of Air Quality on a semi-annual basis for those person(s) engaged in operating and calibrating continuous analyzers. Standard literature references should be readily available to all staff members including the Federal Register, manufacturer's instrument manuals, and quality assurance guideline documents related to the program objectives. Table 7 Performance Specifications for Automated Methods | Performance Parameter | Units | Sulfur I
(SC | | Photochemical
Oxidants | Carbon M | | Nitrogen
Dioxide | |--------------------------------|-----------------|-----------------|--------|---------------------------|----------|-------|---------------------| | | | Std. | Lower | (O_3) | Std. | Lower | (NO_2) | | | | range | range | 37 | range | range | | | Range | PPM | 0-0.5 | < 0.5 | 0-0.5 | 0-50 | <50 | 0-0.5 | | Noise | PPM | .001 | 0.0005 | .005 | 0.2 | 0.1 | .005 | | Lower Detectable Limit | PPM | .002 | 0.001 | .010 | 0.4 | 0.2 | .010 | | Each Interferant | PPM | ±.005 | ±.005 | ±.02 | ±1.0 | ±0.5 | ±.02 | | Total Interferant | PPM | | | .06 | | | .04 | | Zero Drift, 12 and 24 hour | 12 + 24 hr. ppm | ±.004 | ±.002 | ±.02 | ±0.5 | ±.03 | ±.02 | | Span Drift, 24 hour | | | | | | | | | 20% of
Upper
range limit | Percent | | | ±20.0 | | | ±20.0 | | 80% of
Upper
Range Limit | Percent | ±3.0 | ±3.0 | ±5.0 | ±2.0 | ±2.0 | ±5.0 | | Lag time | Minutes | 2 | 2 | 20 | 2.0 | 2.0 | 20 | | Rise time | Minutes | 2 | 2 | 15 | 2.0 | 2.0 | 15 | | Fall time | Minutes | 2 | 2 | 15 | 2.0 | 2.0 | 15 | | Precision | | | | | | | | | 20% of
Upper
Range Limit | PPM
Percent | 2 | 2 | .010 | 1.0 | 1.0 | .020 | | 80% of Upper Range Limit | PPM
Percent | 2 | 2 | .010 | 1.0 | 1.0 | .030 | **Note:** Analyzers for SO_2 , O_3 , and $NO\text{-}NO_x$ that have a range greater than that listed in this table must meet the requirements of 40 CFR Part 53 and/or contained in USEPA listing of designated reference or equivalent analyzers. NCORE performance specifications can be found in the chapters covering each of the specific parameters. # 5.2 Ozone (O_3) The agency must have the necessary hand tools, electrical testing, and calibration equipment available to
calibrate, operate, maintain, and assure the data quality in the monitoring program. The following equipment is required: A. Ozone Analyzer – which meets the requirements of the Federal Reference or equivalent method or grandfather clause in accordance with 40 CFR Part 53 and Table 7. - B. <u>Calibration System</u> to include: - 1. Air flow controller - 2. Ozone generator - 3. Dilution system - C. <u>40 CFR Part 50</u>, <u>Appendix D</u> specifies the calibration procedures for ambient ozone monitors will be based on ultraviolet photometry or on alternative transfer standards that are traceable to UV Photometry. Chapter 2, of this manual, lists the specific requirements for all of the above. - D. Flow Meters capable of measuring the flow rates over the operation and calibration range of the instrument with an accuracy of $\pm 2\%$. - E. <u>Data Recording Device</u> for data collection, such as a strip chart recorder or a computer. The above requirements are listed in Table 8. Table 8 Ozone Equipment Procurement Matrix | Equipment | Acceptance | Frequency and
Method of
Measurement | Action if
Requirement
not
Met | |-----------------------|--|--|--| | Ozone Analyzer | EPA designated method equipment | Mfg. should provide a strip chart recording of the performance | Return to Mfg. | | Recorder | Compatible with
Analyzer output | Check upon receipt. Calibrate speed & output once per year. | Return to supplier | | Sample lines | Teflon | Check upon receipt | Return to supplier | | Calibration equipment | Chapter 2 of the QA manual | See same | Return to supplier | | Flow meter | All data points within ±2% of the best-fit curve | Check upon receipt | Return to supplier | | Ethylene | Pre-purified C.P. grade minimum | Mfg. should supply | Return to supplier | Additional equipment, that may be required for a particular agency's calibration use, is included in Table 12. # 5.3 Total Suspended Particulate, PM_{2.5} and PM₁₀ #### 5.3.1 TSP The agency must have the necessary hand tools, electrical testing, and calibration equipment available to maintain, operate, calibrate, and assure the data quality in the monitoring program. The following equipment is required: # **5.3.1.1 TSP Sampler Specifications** - A. High Volume Samplers must meet the requirements of 40 CFR Part 50, Appendix B. In general, samplers must be capable of passing ambient air through a 406.5 cm portion of a 20.3 by 25.4 cm glass fiber filter at a rate of at least 1.7 m³/min for 24 hours with the voltage ranging from 110 to 120 with third wire safety grid. The shelter should be made of heavy gauge aluminum or painted exterior plywood, such that the filter is protected from precipitation and debris by a gable roof, and be rectangular in shape. - B. A flow rate measuring device meeting the specifications of 40 CFR Part 50, Appendix B 7.4 (Marked in arbitrary units from 0-50/70 and capable of being calibrated). - C. An orifice calibration unit with electronic manometer meeting the specifications of the Federal reference or equivalent 40 CFR Part 50 Appendix B 7.8, or Chapter 7 of IDEM QA manual. An orifice calibration unit consists of a metal tube 7.6 cm (inside diameter), 15.9 cm in length with a static pressure tap 5.1 cm from one end. The tube nearest the pressure tap is flanged to about 10.8 cm (outside diameter) with a male thread of the same size as the inlet end of the high volume air sampler. A single metal plate 9.2 cm (diameter) X .24 (thick) and a central orifice 2.9 cm in diameter is held in place at the air inlet with a female threaded end. Resistance plates with 5, 7, 10, 13, and 18 uniform diameter holes are used to simulate the resistance of filters as they load with particulate matter. A three (3) hole plate may be used in lieu of a five (5) hole plate. For a variable orifice uses a filter instead of plates. - D. A positive displacement meter system meeting the requirements of 40 CFR Part 50, Appendix B 9.2.1 is used as a primary standard. - E. Differential manometer meeting capable of measuring at least 40 cm (15.7 inches) of H₂O. - F. Timers meeting $\pm 2 \min/24$ hr accuracy. - G. A barometer capable of measuring with an accuracy of ± 5 mmHg. - H. A temperature device capable of measuring to the nearest degree with an accuracy of ± 1 °C. The above requirements are listed in Table 9. # Table 9 PM₁₀/TSP Equipment Procurement Field Sampling Equipment | Equipment | Acceptable Limits | Frequency and Method of | Action if | | |--------------------------|--------------------------------------|------------------------------------|---------------------------------|--| | | | Measurement | requirement not met | | | Sampler | Sampler complete, see above | Visual observation | Reject or repair | | | Orifice calibration unit | Flow rate from Mfg. Equal actual ±4% | On receipt, check against primary | 1) Adopt new calibration curve | | | | | standard (annually). | 2) Reject if evidence of damage | | | Elapsed time meter | 24 hrs. ±2 min. | On receipt, check against primary | Reject or adjust | | | | | standard (annually). | | | | Positive displacement | Primary standard | Verify from supplier. | As above | | | meter | | | | | | Barometer | Accuracy to ±0.2% | Certify prior to use and annually. | Calibrate or replace | | | | | | | | | Temperature device | Accuracy ±1 °C | Certify prior to use and annually. | Replace | | # Table 10 PM₁₀/TSP Equipment Procurement Laboratory Analysis Equipment | Equipment | Acceptable Limits | Frequency and Method of | Action if requirement not | | |-----------------------------|-------------------------------|--------------------------------------|-----------------------------|--| | | | Measurement | met | | | Analytical balance | See Chapter 7. | Gravimetric test weighing at | Have balance maintained and | | | | | purchase and during periodic | calibrated by manufacturer | | | | | calibration checks (See Chapter 7) | (See Chapter 7) | | | Thermometer | Accuracy ±1 °C | Certify prior to use and annually | Replace | | | | | (liquid, electronic, or mechanical). | | | | Relative humidity Indicator | Indicator must equal | Certify prior to use and annual. | Calibrate or replace | | | | psychrometer reading ±6% RH | | | | | Numbering device | Indelible ink | Upon receipt | Return | | | Filters | 99% collection efficiency for | Upon receipt | Return | | | | 0.3 μm by DOP | | | | | Light table box | Strong opaque light source | Upon receipt | Return | | | Desiccator | Must accommodate 8"x 10" | Upon receipt | Return | | | | unfolded filter, @ 20-45% | | | | # 5.3.2 $PM_{2.5}$ and PM_{10} The agency must have the necessary hand tools, electrical test equipment and calibration equipment available to calibrate, operate, maintain, and assure the data quality in the monitoring program. The following equipment is required: - A. $\underline{PM_{10}}$ samplers must collect particles at a constant flow rate under actual conditions of 1.13 m³/min ±10% of the design flow rate. - B. PM_{2.5} samplers meeting the requirements of 40 CFR Part 50, Appendix L. - C. Flow measurement device accurate to within $\pm 2\%$ as per 40 CFR Part 50, Appendix J 7.1.4. - D. Timing control device capable of starting and stopping the sampler at 24 hr ± 1 hr intervals as per 40 CFR Part 50, Appendix J 7.1.5. - E. Elapsed time meter accurate to ± 2 minutes/24hr. - F. Quartz fiber filters with a collection efficiency of 99 percent (DOP test 2986) as per 40 CFR Part 50, Appendix J 7.2.2. - G. <u>Filter conditioning environment</u> where temperature is maintained at 15 to 30 °C ±3 °C and 20-45% R.H. ±5% as per 40 CFR Part 50, Appendix J 7.4.1, 7.4.2, 7.4.3., 7.4.4. - H. <u>Laboratory equipment</u> meeting the requirements of Table 10. # **5.3.2.1** Representative Scales - A. Spatial Scale range from 0.1 to 0.5 km² for small area and up to 100's of km² for large area. - B. <u>Temporal Scale</u> focus is on annual or geometric mean concentration, or 24 hr. average concentration. For more information, refer to 40 CFR Part 50, Appendix L and J and Part 58, Appendix D and E. # **5.3.2.2** PM_{2.5/10} Sampler Design Specifications See 40 CFR Part 50, Appendix L or See Table 6-1 Design/Performance Specifications in "Model Quality Assurance Project Plan for the PM Ambient Air 2.5 Monitoring Program at State and Local Air Monitoring Stations (SLAMS)" http://www.epa.gov/ttnamti1/files/ambient/pm25/qa/totdoc.pdf and Chapter 7 Part 1, Section 1.1 # 5.3.2.3 $PM_{2.5/10}$ Filter Specifications See 40 CFR Part 50, Appendix L or See Table 6-1 Design/Performance Specifications in "Model Quality Assurance Project Plan for the PM Ambient Air 2.5 Monitoring Program at State and Local Air Monitoring Stations (SLAMS)" http://www.epa.gov/ttnamti1/files/ambient/pm25/qa/totdoc.pdf # 5.3.2.4 PM_{2.5/10} Siting Criteria See Chapter 7, Part 1, Section 4.1 # **5.3.2.5 PM**_{2.5/10} **Installation Procedures** See Chapter 7, Part 1, Section 4.2 # **5.3.2.6 PM**_{2.5/10} **Sampling Operations** See Chapter 7, Part 1, Section 4.3 # **5.3.2.7 PM**_{2.5/10} **Calibration Procedures** See Chapter 7, Part 1, Section 5.0 # **5.3.2.8** PM_{2.5/10} Audit Procedures, and Precision and Accuracy assessment See Chapter 7, Part 1, Sections 6.0 - 7.3 # **5.3.2.9 PM**_{2.5/10} **Maintenance** See Chapter 7, Part 1, Section 8.0 Additional equipment that may be required for a particular agency's use is listed in Table 12. # 5.4 Carbon Monoxide (CO) The agency must have the necessary hand tools, electrical testing, and calibration equipment available to calibrate, operate, maintain, and assure the data quality in the monitoring program. The following equipment is required: - A.
<u>Carbon Monoxide Analyzer</u> meeting the specific requirements of 40 CFR Part 53, Chapter 4 of the QA Manual, and Table 7. - B. <u>Calibration System</u> capable of calibrating the monitor over its full operating range. The carbon monoxide cylinder gas must give evidence of traceability to NIST. See Chapter 6 of the QA manual for certification requirements. - C. Flow Meter capable of measuring the flow rates over the operation and calibration range of the instrument with an accuracy of $\pm 2\%$ as per 40 CFR Part 50 Appendix C 4.2.1. and 4.2.2. - D. <u>Data Recording Device</u> for data collection, such as a strip chart recorder or a computer. # 5.5 Nitrogen Dioxide (NO₂) The agency must have the necessary hand tools, electrical testing, and calibration equipment available to calibrate, operate, maintain, and assure the data quality in the monitoring program. - A. Oxides of Nitrogen Analyzer meeting the requirements of 40 CFR Part 53, Table 7, and Table 11. - B. <u>Calibration System</u> capable of calibrating the monitor over its full operating range. The nitric oxide cylinder gas must give evidence of traceability to NIST. See Chapter 6 of the QA manual for certification requirements. - C. Flow Control Meter capable of controlling and measuring flow rates over the operating and calibrating range with an accuracy of $\pm 2\%$ as per 40 CFR Part 50 Appendix F 2.2.3. - D. Data Recording Device for data collection, such as a strip chart recorder or a computer. The above requirements are listed in Table 11. # Table 11 Nitrogen Dioxide Procurement Matrix | Equipment
Chemiluminescence | Acceptance Limits | Frequency and Method of
Measurement | Action if
Requirements
Not Met | |------------------------------------|--|--|--| | Analyzer | Performance in accordance with specifications in Table 5 | Mfg. should provide a strip chart verifying | Return to supplier | | Recorder | Compatible with output | Check upon receipt, calib. speed and output annually | Return to supplier | | Samples, Lines & Manifold | Construction of Teflon or glass | Check upon receipt | Return to supplier | | Calibration equipment | 40 CFR 50 App. F | Check upon receipt | Return to supplier | | Flow meter | ±2% from Standard | Verify semi-annually | Return to supplier
Return to supplier | | Air flow controller | ±2% from Standard | Check upon receipt | | | Pressure regulator for NO cylinder | Nonreactive diaphragm, internal stable parts | Check upon receipt | Return to supplier Return to supplier | | Ozone Generator | Capable of stable levels of Ozone | Check upon receipt | Return to supplier | | Fittings & Valves | Teflon connectors | Check upon receipt | Return to supplier | | Chambers & Manifolds | Nonreactive glass | Check upon receipt | | | Working Standard | Traceable to NIST-SRM | See Chapter 6 of the QA Manual | | | NO cylinder gas | Meets limits on traceability. | See Chapter 5 and 6 of the QA
Manual | Return to supplier | Table 12 contains additional equipment to assist in the agency's calibrations. # 5.6 Sulfur Dioxide (SO₂) The agency must have the necessary hand tools, electrical testing, and calibration equipment available to maintain, operate, calibrate, and assure the data quality in the monitoring program. The following equipment is required: - A. <u>Sulfur Dioxide Analyzer</u> meeting 40 CFR Part 53 requirements and Table 7. - B. <u>Calibration System</u> meeting the specifications of 40 CFR Parts 50 and 53, and Chapter 3 of this manual, and capable of operating the equipment over its full calibration range. The SO₂ cylinder gas must give evidence of traceability to NIST. See Chapter 6 of the QA manual for certification requirements. - C. Flow meter capable of measuring the flow rates over the operation and calibration range of the instrument with an accuracy of $\pm 2\%$ as per 40 CFR Part 50 Appendix A 4.1.1. - D. <u>Data Recording Device</u> for data collection, such as a strip chart recorder or a computer. Table 12 Matrix for Calibration Equipment | Equipment | Requirement | Frequency & Method of
Measurement | Action if Requirements Not Met | |--------------------|--|---|---| | Wet test meter | Error not to exceed ±1% | Check upon receipt. Quarterly check with liquid positive displacement technique. See Chapter 6, IDEM/OAQ/QA manual. | Check connections,
gravimetrically check volume of
standard flask, and repeat
calibration. If limits are met,
adjust meter as per manufacturer. | | Soap bubble meter | Error not to exceed ±1% | Initial calibration upon receipt,
Gravimetric displacement method.
See Chapter 6, IDEM/OAQ/QA manual. | As per manufacturer's instructions. | | Mass flow meter | All data points within ±2% of the best-fit curve | Calibrate vs. bubble or wet test meter quarterly. See Chapter 6, IDEM/OAQ/QA manual. | As per manufacturer's instructions. | | Rotameter | As above | Before each field use & after sampling, calibrate vs. wet test meter. See Chapter 6, IDEM/OAQ/QA manual. | As per manufacturer's instructions. | | Analytical Balance | See Chapters 7 and 8. | Initially & after moving or rough handling, or when a standard weight cannot be weighed to within tolerances specified. | Repeat check to verify malfunction. | | Elapsed time meter | ±2 min/24 hrs. | Check every 6 months against an NIST standard for accuracy. | Replace time meter. | | ON-OFF timer | ±15 min/24 hrs. | Perform quarterly, use calibrated elapsed time meters. See Chapter 6 of IDEM/OAQ/QA manual. | Adjust the tripper switches, replace time meter, & repeat test. | | Vacuum gauge | Correct within ±1",
25.4 mmHg | Check quarterly against calibration vacuum gauge or Hg manometer. | | #### 5.7 Facilities - A. Adequate space must be made available to operate, calibrate, and maintain the instruments. - B. The space used for all reference method or equivalent instruments must be maintained at 15 to 33 °C and electrical power should be maintained at any normal line voltage between 105 and 125 V. This does <u>not</u> include the reference method for total suspended particulate or Meteorological parameters. - C. The space used for all Federal reference method or equivalent instruments must prohibit direct sunlight upon the instruments or ancillary equipment. This does not include Federal reference method (High Volume Method) for total suspended particulate or Meteorological parameters. - D. The site used for reference method (High Volume Method) for total suspended particulate must not have a dusty surface. - E. The space used should comply with the Occupational Safety and Health Act and/or the equivalent State safety and health program requirements. - 1. Room space should be adequate to allow free movement for personnel. The floors should be clean, dry, and free from obstacles such as wires, cracks, etc. - 2. An approved fire extinguisher should be immediately accessible around instruments using combustible gases. - 3. Oxidizing and reducing gases should only be used in rooms with good ventilation. - 4. Personnel should be trained in safety and emergency procedures. - F. All facilities and equipment must be maintained with the safety requirements for reference and equivalent method determinations. 40 CFR Part 53.4(b)3; 40 CFR Part 53.9(b). # 5.8 Network Design The air monitoring network must be designed in accordance with State Implementation Plans and subsequent requirements (40 CFR 51). There must be a Monitoring/Quality Assurance Plan describing the network that will prescribe and detail: - A. The basis for the design of the network, selection of instruments, and sampling sites. - B. The locations of the instruments (site locations) by Universal Transverse Mercator (UTM) grid coordinates or the equivalent. - C. The sampling schedules. - D. The methods of sampling and analysis. - E. The method of data handling and analysis procedures. - F. The calibration and quality assurance procedures. # 5.9 Network Status Reporting - A. The operator must maintain records identifying the history and status of each air monitoring site. This information must contain at least the following information: - 1. AQS Site Identification - 2. Photographs or slides of the monitoring site. One photograph or slide toward each of the four compass directions and one close-up photograph of the instrumentation at the site. - 3. Date site was started up and date site was shut down, as appropriate. - 4. Model, manufacturer, and serial number of instruments at the site and dates each instrument operated. - 5. Reasons for periods of missing data. - B. The operator must maintain the correct number and type of instruments as required by the Federal Register and any State of Indiana requirements. - C. The operator must not conduct activities that will reduce the quality and quantity of data that is required to be collected. - D. Manual methods not identified as reference or equivalent methods are obsolete. # **5.10** Network Operation and Maintenance #### **5.10.1** Network Operation - A. Instrument(s) must be operated in strict accordance with the operator's written Standard Operating Procedures. Standard Operating Procedures are derived from the Federal reference or equivalent method(s), the manufacturer's instruction manual and IDEM's OAQ/QA Manual. - B. A formal written procedure must be adhered to in the operation of the instrument(s). - 1. Monitoring schedule - a. Continuous monitoring - b. Intermittent monitoring - i. seasonal - ii. special study - 2. Operational schedule - a.
Calibration - b. Zero/span checks - C. The operator should maintain an adequate supply of expendable materials necessary to service the instrument. - D. The high volume sample must be picked up and returned for analysis to the laboratory as soon as possible after each sampling period, preferably within 24 hours. - E. Operating schedules (zero checks, span checks, and calibrations) for continuous monitors are determined from well documented past performance data which demonstrates that the instrument is operating within well-defined limits. Examples include: - 1. Performance control chart(s) - 2. Audit results - 3. Collected data - 4. Maintenance records #### **5.10.2** Network Maintenance - A. Maintenance must be performed in strict accordance with the operator's written Standard Operating Procedures. - B. A formal written schedule must be used for performing maintenance on the instruments. - C. This schedule should include the following: preventive, annual, quarterly, monthly, and biweekly maintenance. - D. The operator must have immediate access to an instrument technician. This should be a staff member, but may be the instrument manufacturer's serviceman or equal. Where this capability does not exist within the operating group, a service contract is recommended.